Manage Vulnerabilities (<u>VULN</u>) Capability Data Sheet #### **Desired State:** - Software products installed on all devices are free of known vulnerabilities ¹ - The list of known vulnerabilities is up-to-date #### **Desired State Data Requirements:** | Data Item | Justification | |--|--| | Authorized Hardware Inventory | To identify what devices to check | | | | | The associated Value for every <u>device attribute</u> ² | To prioritize defects associated with devices. | | A version controlled and dated listing of all | To detect known vulnerabilities present on the | | software products that have at least one known | system | | vulnerability to include: | | | Vulnerable software product in same | | | format as the <u>Authorized Software</u> | | | <u>Inventory</u> (<u>CPE</u> or <u>SWID</u> equivalent) | | | All <u>CVEs</u> associated with that software | | | product | | | For every locally defined ³ known vulnerability | | | maintain a version controlled and dated listing to | | | include: | | | Vulnerable software product in same | | | format as the Authorized Software | | | Inventory (<u>CPE</u> or <u>SWID</u> equivalent) | | | Identifier of all local vulnerabilities | | | associated with that software product | | | Severity for each local vulnerability (<u>CVSS</u> | | | score equivalent) | | ¹ Often it is not feasible to have no known vulnerabilities present (e.g., patch is not yet available), so the goal is to minimize their presence in the environment. ² This value will initially be defined by the D/A for the SWAM capbility. Once the necessary data becomes available, it will be calculated from the value assigned by the D/A to assets. | Data Item | Justification | | |---|---|--| | Alternative mitigation specification ⁴ for any | To exclude vulnerabilities mitigated by | | | known vulnerability where the source vendor | alternative methods that can be automatically | | | provides a mitigation option that can be | checked ⁵ from the <u>score</u> | | | implemented instead of patching/reversioning the | | | | software to include: | To determine compliance with each specific | | | CVE or local identifier | check | | | Associated system attributes | | | | Required/acceptable values | | | | Compliance definition | | | | | | | #### **Actual State:** - Listing of all enumerated vulnerable software installed on all devices - All CVEs on all devices that are appropriately mitigated by alternative methods - Collection mechanisms and/or processes to detect and record/report the Actual State information #### **Actual State Data Requirements:** While not explicitly stated below, all Actual State Data elements must have a date/time associated with each collection instance of that element⁶. | Data Item | Justification | |--|---| | The vulnerable software installed on every device. | To identify <u>defects</u> | | | | | Devices that are compliant with alternative | To eliminate those vulnerabilities from the | | mitigation specifications to include the CVEs or | score | | local identifiers that are appropriately mitigated | | ³ Departments and Agencies can define data requirements and associated defects for their local environment. This is done in coordination with the CMaaS contractor and these local defects are not reported to the Federal Dashboard. ⁴ Some known vulnerabilities can be equivalently mitigated by not installing sections of code, executables, or via configuration options. ⁵ If the check that determines implementation of the alternative mitigation method can be verified by checking registry settings, executable hashes, or configuration settings, then a specification can be defined to automatically determine that the vulnerability is not present. $^{^6}$ Collection often occurs in batches, where the sensors collect from a set of devices at once. As long as a date/time can be provided for the data resulting from that collection to a reasonable precision (i.e., ± 1 hour), that is acceptable. | Data Item | Justification | |---|--| | Data necessary to determine how long vulnerable | To determine how long vulnerabilities have | | software has been present on a device. At a | been present on a device | | minimum: | | | Date/time it was first discovered | | | Date/time it was last seen | | ### **Defects**: A defect is the existence of an installed software product that contains at least one known vulnerability or using out-dated/incomplete CVE data. The following are the defects for VULN: | Defect Type: | Why is this considered a risk condition? | Typical Mitigation ⁷ Option 1: | Typical Mitigation Option 2: | |--|--|---|---| | Device has vulnerable software product installed | Device is vulnerable to exploitation | Apply patch or upgrade software product | Otherwise, remove software product from the device | | Vulnerable software listing does not contain up to date CVE or local vulnerability data | Device is vulnerable
to exploitation but
reported that it is
not or scores do not
adequately reflect
risk | Update the listing and implement process to perform timely updating | Otherwise,
remediate the
implementation
issue with existing
process | | An important data element of the vulnerable software listing or alternative mitigation specificiation is missing | A key piece of information used to score risk is unknown | If the data element is known, record the information | Otherwise, determine or define the data element and record the information | | Vulnerable software can not be reported within a set timeframe for a device (Non-reporting for Vulnerabilities) | The Department or Agency's (D/A) ability to monitor vulnerabilities is limited | Work with the sensor/collection managers or process owners to troubleshoot/resolve the problem. | Otherwise, revoke or suspend the device's authorization | _ ⁷ Risk acceptance is always an option. In the case of Option 1 and Option 2, the risk conditions and scores do not go away. They remain visible to ensure that the D/A understands the impact of their risk acceptance decisions over time and in aggregate. ## **Appendix A - Definitions** | <u>Term</u> | <u>Definition</u> | |---|---| | Authorized Hardware
Inventory List | List of authorized hardware assets for an organization or subnet. | | Authorized Software
Inventory | Managed software whitelists and blacklists for the organization and each device attribute. | | Blacklist | List of unauthorized software for a D/A or device. | | Common Platform
Enumeration (CPE) | Common Platform Enumeration (CPE) is a structured naming scheme for information technology systems, software, and packages. Based upon the generic syntax for Uniform Resource Identifiers (URI), CPE includes a formal name format, a method for checking names against a system, and a description format for binding text and tests to a name. ⁸ | | Common Vulnerabilities and Exposures (CVE) | Common Vulnerabilities and Exposures (CVE) is a list of information security vulnerabilities and exposures that aims to provide common names for publicly known problems. ⁹ | | Common Vulnerability
Scoring System (CVSS) | CVSS measures the severity of a vulnerability compared to other vulnerabilities so remediation efforts can be prioritized. | | Compliance Definition | The logic associated with a check that expresses how to determine if an asset is compliant with the policy. | | Defect | A condition where the Desired State specification and the Actual State do not match in a manner that incurs risk to the organization. | | Device | IP-addressable asset on the network or a non-addressable component (e.g. removable media) able to interact with the D/A's data and resources. | | Device Attribute | Device attributes are a way to describe a set of labels, values, and hierarchies associated with dimensions or characteristics of a device. The attributes assigned to a device are used to determine the applicability of a defect check, the result domain of a defect check, or create the appropriate desired state specification for a defect check associated with that device. | | Manage Vulnerabilities
(VULN) Capability | This capability is to ensure that vulnerabilities are identified and removed or remediated from devices to minimize exploitation. | ⁸ http://nvd.nist.gov/cpe.cfm ⁹ http://cve.mitre.org/about/faqs.html#a1 | <u>Term</u> | <u>Definition</u> | |---|---| | National Vulnerability
Database (NVD) | NVD is the U.S. government repository of standards based vulnerability management data. This data enables automation of vulnerability management, security measurement, and compliance. NVD includes databases of security checklists, security related software flaws, misconfigurations, product names, and impact metrics. ¹⁰ | | Scoring | The process of calculating the risk points for a defect. Identified defects will be "scored" based on the amount of perceived risk they create. The CDM program will be providing a scoring system that is generic across D/As. Each D/A may adapt this with additional D/A specific information to better prioritize defects for action. | | Software Asset
Management (SWAM)
capability | The CDM capability that ensures unauthorized and/or unmanaged software is 1) identified, 2) authorized, and 3) assigned for management, or 4) removed before it can be exploited compromising confidentiality, integrity, and availability. | | Software identification tag (SWID) | Software ID tags provide authoritative identifying information for installed software or other licensable item. 11 | | Software product | The level of abstraction by which software is typically licensed, listed in registries during installation, and executed by users. Software products are roughly equivalent to the software identified by the NIST Common Product Enumeration (CPE) codes, and also by the ISO SWIDs. | | Vulnerability | A flaw or weakness in system security procedures, design, implementation, or internal controls that could be exercised (accidentally triggered or intentionally exploited) and result in a security breach or a violation of the system's security policy. | | Whitelist | List of authorized software for a D/A or device. | http://nvd.nist.gov/ISO/IEC 19770-2: Software identification tag